EXPOSED # to HIV? # Take ACTION! right away... - Postexposure prophylaxis (PEP), medicine you take before you get sick, is recommended for healthcare personnel potentially exposed to HIV. - PEP should be initiated as soon as possible, within hours of exposure. #### 1. Get evaluated - Follow your facility's procedure for reporting your exposure. - Consult an expert for any occupational exposure to HIV. - Don't delay the start of HIV PEP while waiting for an expert consultation. ## Complete a full course of PEP - Using 3 or more PEP drugs at one time. - Finish the entire 4-week course. - The newer recommended HIV PEP drugs are safer and have fewer side effects, making it easier to complete the entire PEP course. 4-week course Return for evaluation to seek another treatment option if you connoctolerate PEP. #### Follow-up Follow-up appointments should begin within 72 hours of an HIV exposure. concluded at 6 months after exposure. Follow-up should include counseling, baseline and follow-up post-PEP HIV testing, and monitoring for drug toxicity. ## Follow-up HIV testing can be completed earlier than 6 months. - If a newer fourth-generation combination HIV p24 antigen-HIV antibody test is used for follow-up testing, testing may be concluded at 4 months after exposure. - after exposure. If a newer testing platform is not available, follow-up testing is typically